Doug Downey, PE CH2M HILL | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collecti
this burden, to Washington Headquald be aware that notwithstanding an | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Informy other provision of law, no person a | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|---|---|---|---|--|--|--| | 1. REPORT DATE MAY 2009 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2009 | red
to 00-00-2009 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | Incorporating Sust
-Is Groundwater C | ainability Impacts i | 5b. GRANT NUMBER | | | | | | | | -18 Groundwater C | 5c. PROGRAM E | LEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | ZATION NAME(S) AND AD 9191 South Jamaica | DRESS(ES) Street,Englewood,C | CO,80112 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | | DIA Environment, I | Energy Security & S
. Government or Fe | - | | um & Exhibition | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | OF PAGES 25 | RESPONSIBLE PERSON | | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Overview - CERCLA Remedial Decision Making - Green or Sustainable Remediation - Sustainable Remediation Meets CERCLA - Incorporating Sustainability into Feasibility Studies - Site CS-10 Massachusetts Military Reservation - Hill AFB Sustainability Inventory What is Needed? #### **CERCLA Decision Making** Remedial alternatives are evaluated and scored using nine criteria: - Compliance with ARARs - Overall Protection of Human Health and Environment - Short Term Effectiveness - Long-Term Effectiveness and Permanence - Reduction in Toxicity, Mobility, and Volume - Implementability - Cost - State Acceptance - Community Acceptance #### **CERCLA Decision Making** - Primary focus has been on site-specific contaminants in soil and groundwater and how to remove them - Secondary focus has been on remediation timeframe and present worth costs - Regulators and responsible parties are often constrained by regulations requiring high levels of groundwater cleanup regardless of the production value of the aquifer - Result is that "net environmental benefit" has received little attention or "lip service" at best # Drivers for Sustainable Remediation - Public awareness - Imbalance of rate of growth and consumption of natural resources - Energy Policy Act of 2005 and Executive Order 13423 - Requires Federal agencies to utilize minimum renewable energy resources - 1.5% from 2007 through 2009 - 2.5% from 2009 to 2013 - 3.75% from 2013+ - Pending climate change legislation - GHG reporting regulations - Cap and trade system - EPA's Green Remediation # Sustainability Assessment Framework | | CH2M HILL Sustainability Assessment Framework (SAF) | | | | | | | | | | |----------|---|----------------------|-------------------|--|--|--|--|--|--|--| | Domain | ENVIRONMENTAL | ECONOMIC | SOCIAL | | | | | | | | | | Energy | Cost | Equity | | | | | | | | | Category | Climate Change | Return on Investment | Aesthetics | | | | | | | | | | Transportation/Land
Management | Liabilities | Justice | | | | | | | | | | Water | Assets | Health and Safety | | | | | | | | | | Materials Use/Waste | Economic Development | | | | | | | | | | | Biodiversity/Habitat | Life Cycle | | | | | | | | | Over 200 sustainability criteria behind these categories # EPA's Green Remediation Primer – April 2008 - Defines Sustainable or Green Remediation - Core Elements of Green Remediation - Reduced energy requirements (renewable energy push) - Reduced air emissions - Minimize fresh water consumption/degradation - Non-invasive remedies favors in situ methods - Minimize waste and maximize recycling - Produce a net environmental benefit # How Does This Change Remediation? - Focus is on making existing systems more sustainable - Optimization to reduce energy and waste - More use of renewable energy sources - Favors in situ, low-energy remedies for new sites - Encourages incorporating sustainability impacts into remedial decision making, but provides no clear guidance on how to do this - No mention of revisiting existing RODs to switch to more sustainable remedies #### Can CERCLA and "Green" Mesh? - Add sustainability as a new 10th criteria? - Add emphasis to short-term effectiveness? - Promote and streamline ROD amendments that switch to more sustainable technologies - Rewrite CERCLA guidance to promote a more holistic approach to environmental protection ## Sustainability Equal with Other Decision Factors ## "Uncouple" Subcategories to fit "Rigid" Nine CERCLA Criteria ### Regulatory Dilemma - creates significant air pollution and GHG - consumes non-renewable resources - creates new waste products - creates collateral injury and death risks #### Site CS-10, MMR Case Study - Dilute TCE Plume - 16 extraction wells pumping over 3700 gpm - Treatment with GAC - Reinjection of clean water into aquifer - Pumping helps to protect a sole-source aquifer #### Feasibility Study Alternatives - Additional extraction well is needed to address off-site migration - FS examined four alternatives for the main body of the plume* - No action no land use controls - LTM with land use controls - Status Quo Pumping (16 EWs /200+ MWs) - Add Extraction Well and Injection Well ^{* 6} additional alternatives were evaluated in a separate FS for leading edge #### Sustainability Impacts Evaluated - Air Emissions (vehicle use for sampling/maintenance, power use, carbon reactivation) - Collateral Risks (drilling, sampling, transporting carbon, tick and insect disease) - Solid Waste Generation (sampling, lab, treatment plant) - Non-renewable resource loss (fuel, power) - Other resource impacts (habitat and groundwater) ### **Annual Sustainability Impacts of Alternatives Site CS-10, MMR** | Alternative | Air | Air | Cancer
Risks | Collateral
Risks | Solid
Waste | Resource
Use | Resource
Use | Additional
Groundwater
Degraded | | |------------------------|---------------------|---------------------|--------------------|---------------------|----------------|-----------------|-----------------|---------------------------------------|--| | | GHG | VOCs | Lifetime
Cancer | Injuries | Sludge | Fuel Use | Power Use | Additional Off Base
Migration | | | | Mton
Per
Year | Mton
Per
Year | Incidence | per year | CY/yr | gal/yr | kWhr | gallons | | | No Action no
LUCs | 0 | 0 | 0.00034 | 0.000 | 0 | 0 | 0 | 1.5B | | | LTM with LUCs | 3 | 0 | 0.000001 | 0.022 | 78 | 263 | 0 | 1.5B | | | Status Quo
Pumping | 1225 | 0.04 | 0.000001 | 0.025 | 97 | 626 | 1.6M | 303M | | | New Extraction
Well | 1235 | 0.04 | 0.000001 | 0.032 | 97 | 1586 | 1.6M | 230M | | ### Life-Cycle Impacts - Negative impacts of pumping alternatives: - 56,000 tons of GHG and 2 tons of VOCs to atmosphere (15,400 car-years) - Statistics estimate 1.9 injuries and 0.012 deaths from collateral risks - 73M kWhr used enough to power 6900 homes for a year - Positive impacts of pumping: - Prevents over one billion gallons of new gw contamination - Reduce 10⁻⁶ cancer risk for surface water exposure # Hill AFB Environmental Sustainability Evaluation Tool - Focused on four primary criteria: - Emission Intensity (EI) - Tons of GHG and criteria pollutants - Human Health Impacts (HHI) - Quantity (Qty) of injuries and fatalities - Material Intensity (MI) - Tons of non-recyclable waste generated - Non-renewable Energy Footprint (EF) - Tons of non-renewable fuel consumption - kWh of power consumption #### Hill AFB's eSeT - Excel[™]-based calculator - Database - Remediation system data input - Emission factors - Fuel efficiency - Published statistics - U.S. Department of Transportation (DOT) - Bureau of Labor - Annual and Life Cycle Impact Estimator - Summary Tables - Criteria totals - Total Environmental Sustainability Score - Sustainability Benefit: Cost Ratio #### eSeT Process Data Entry Emission Factor and Fuel Efficiency Database Tabular Results | Alternative | Emission Intensity (C.) | | | | | Human Health Impacts (HHI) | | Material Intensity | | Non Renewable Energy Footprint | | | | |--|--|---|--|----------------|---------------------------|----------------------------|------------|--------------------|--|--------------------------------|-------------------------------|--|--------------------------------| | | Greenhouse
Gases ¹
(tons CO ₂
equivalent) | Passenger Car
GHG Emission
Equivalents ² | Value on
Chicago
Climate
Exchange
(CCS) ³ | VOCs
(tons) | SO ₂
(tons) | Injuries | Fatalities | Waste (tons) | U.S. Personal
Waste Generation
Equivalents ⁴
(persons) | Fuel
Consumption
(tons) | Power
Consumption
(kWh) | U.S. Household
Power
Consumption
Equivalents ⁵
(households) | Remediation
Timeframe (yrs) | | Alternative 1 - No Action | 0 | NA | NA | 0 | 0 | 0 | 0 | 0 | NA. | 0 | 0 | NA. | 74 | | Alternative 2 - MNA and Institutional Controls | 68 | -11 | \$304 | 0 | 0 | 0.23 | 0.030 | 0 | NA NA | 20 | 0 | NA. | 74 | | Alternative 3 - MNA, Institutional Controls, and Contingent ISCO | 210 | 35 | \$945 | 0.000048 | 0.0014 | 14 | 0.25 | 80 | 95 | 60 | 805 | 0.076 | 74 | | Alternative 4 - MNA, Institutional Controls, and
Groundwater Extraction and Discharge | 1,163 | 192 | | | 2 | 0.73 | 0.12 | 50 | 60 | 37 | 1,034,775 | 97 | 64 | | Criberia | Emission
Intensity | Human
Health
Impacts | Material
Intensity | Non-
Renewable
Energy
Footprint | Total
Points | TOTAL
SUSTAINABILITY
SCORE | Total Life Cycle
Present Worth Cost | Sustainability
Benefit Cost Ratio | |--|-----------------------|----------------------------|-----------------------|--|-----------------|----------------------------------|--|--------------------------------------| | Criteria Weight | 25% | 25% | 25% | 25% | 100% | | (million \$) | (Points/million 5) | | Alternative 1 - No Action | N/A | N/A | NA | NA | N/A | N/A | \$0 | N/A | | Alternative 2 - MNA and Institutional Controls | 100 | 100 | 100 | 100 | 400 | 100% | \$6.0 | 80 | | Alternative 3 - MNA, Institutional Controls, and ISCO | 88 | 36 | 0 | 46 | 149 | 37% | \$25.1 | 5.9 | | Alternative 4 - MILA, Institutional Controls, and Enhanced
Aerobic Cometabolism | 45. | .0 | ŭ | 22 | 67 | 17% | \$42.5 | 1.6 | | Alternative 5 - MNA, Institutional Controls, and
Groundwater Extraction and Discharge | 0 | 56 | 67 | 36 | 169 | 42% | \$16.8 | 10 | Summary & Graphics Consumption (kWh) 4,600,000 3,240,000 2,297,449 3,979,415 805 6.898.500 2,595,150 Waste (tons) 0 27 300 52 80 30 470 **Fatalities** 0.16 0.14 0.15 0.14 0.25 0.17 0.12 Consumption (tons) 40 41 22 24 60 61 86 | | ire Cy | /cie | Compa | risor | | CH2MHILL | |-------------|----------------------------------|------------------|----------------------------|--------------------|--------------------------------|----------| | | Emissio | n Intensity (EI) | Human Health Impacts (HHI) | Material Intensity | Non Renewable Energy Footprint | | | Alternative | Greenhouse
Gases ¹ | | | | Fuel | Power | **VOCs** (tons) 0.3 0.2 0.1 0.2 0.00005 0 0.2 SO₂ (tons) 8.0 5.6 4.0 7.0 0.0014 12 4.5 Injuries 1.00 0.90 0.90 0.90 1.4 1.1 0.8 (tons CO₂ equivalent) 5,531 4,191 2,816 4.544 210 7,109 OU1 Trenches and Spring Collection OU2 SRS, Spring Collection, G-Pool, UCS, NIT, and ASTP (without Steam Stripping) **OU8 BB Hydraulic Control System** OU8 1,2-DCA Extraction System **OU10 Shallow TCE Plume** **OU10 Deep TCE Plume** **OU11** (MNA with contingent ISCO) (MNA with One Well Hydraulic Containment) (MNA with SVE and Clopdyraghic 2000 by north PM HILL, Inc. #### What Is Needed? - Clear guidance on how to incorporate sustainability impacts such as greenhouse gas emissions into a CERCLA and RCRA remedy selection - A method for replacing existing remedies with more sustainable solutions that have net positive environmental impacts - A more comprehensive view of sustainability that considers collateral risks to workers and society on an equal par with cancer incidence risks #### What Is Needed? - Individual U.S. laws and regulations for the protection of soil, groundwater, and air are often self-serving without regard for net environmental benefit of a cleanup action. They need to be updated. - Only valuable groundwater resources should require energy intensive treatments that negatively impact other parts of our biosphere. Producing tons of GHG to remove a few pounds of VOCs rarely makes sense. - We must find ways to use solar and wind energy when valuable groundwater resources must be protected. # Lower Energy/Sustainable Remediation at MMR - Completed Detailed Energy Audits - Installed Variable Frequency Drive Pumps and saved \$98K/year - Replaced Sodium Vapor Overhead Lighting and saved \$50K/year - Elimination of Booster Pumps and Pump Motor Downsizing saved \$45K/year - Installation of 1.5 Megawatt Wind Turbine in 2009 will eventually power all pump and treat systems (CH2M HILL is providing design and Title II construction oversight) #### Acknowledgments Rose Forbes – AFCEE/MMR Shannon Smith – Hill AFB Mary O'Reilly, Tom Palaia, Jillian Hume, Cassia Roe - CH2M HILL